Optical Alignment System for Muon Tracker

Atsushi Taketani,

RIKEN/RIKEN Brookhaven Research Center

<u>Hiroki Kanou,</u> <u>Takashi Watanabe</u>, Nobuyuki Kamihara, and Takuma Horaguchi

Tokyo Institute of Technology

- 1. Hardware
- 2. Learned from RUN3/4
- 3. Upgrade
- 4. Plan and Summary

Optical Alignment Sytem

Configuration

Light Source (station1)

- Single 150W Halogen light per
 - Optical fiber to station1

Focusing lens(station2)

• 1cm convex lens

CCD camera (station3)

- •effective area 8.8×6.6 mm
- •Number of pixels 768×498
- •Pixel size $11.0 \times 13.0 \, \mu m$

Total 7optics/Octant * 8 Octant/Arm * 2Arm = 112

Data flow

Position correction of Muon Tracking Chamber

- 1. Measurement of peak position of light image.
- 2. Make a model of motion of each Octant with parameters.
- 3. Position correction
- 4. Evaluation of correction.

Done by Takashi Watanabe as Master Thesis work

Measurement of peak psotion

Long term movement

North octant4 CCD4

Long Term movement: 50~300 micron meter on single CCD camera

Movement Model without expansion

Consider half octant as rigid body

$$\mathbf{f_i} = \left(\mathbf{Rot} \ (\phi_x, \phi_y, \phi_z) \right) \left(\begin{array}{c} \mathbf{x_i} \\ \mathbf{y_i} \\ \mathbf{z_i} \end{array} \right) + \left(\begin{array}{c} \Delta \mathbf{X} \\ \Delta \mathbf{Y} \\ \Delta \mathbf{Z} \end{array} \right)$$

$$\text{-} \left(\begin{array}{c|c} \textbf{Rotation} \\ \phi_z \ x_i + & y_i + \\ \hline \end{array}\right. \begin{array}{c} \textbf{Position on} \\ \textbf{0ctant} \end{array}$$

Displacement

Look at the movement on X and Y

position

Ignore rotation along X and Y axis $S = Sum_i r_i - x_i |^2$

$$S = Sum / f_i - x_i |^2$$

Center of gravity of camera on octant

 $+\Delta Y - \delta y_i)^2$

Minimize S wi

Movement model with expansion

 $\Delta \mathbf{r} = \mathbf{C}(t)\mathbf{r}$: Isotropic expansion

$$\begin{split} f_i &= \left(\text{Rot}(\phi_x, \phi_y, \phi_z) \right) & (1 + \text{CL}) \left(\begin{array}{c} x_i \\ y_i \\ z_i \end{array} \right) + \left(\begin{array}{c} \Delta X \\ \Delta Y \\ \Delta Z \end{array} \right) \\ f_i &= \left(\begin{array}{c} (1 + \text{CL})x_i & - & \phi_z \ y_i & + \Delta X \\ & \phi_z \ x_i + (1 + \text{CL})y_i + \Delta Y \end{array} \right) & \text{: Movement of Model} \\ x_i &= \left(\begin{array}{c} x_{0i} + \delta x_i \\ y_{0i} + \delta y_i \end{array} \right) & \text{: Image position} \end{split}$$

$$\begin{split} \mathbf{S} &= \mathbf{Sum} \, |\mathbf{f_i} - \mathbf{x_i}|^2 \\ &= \mathbf{Sum} \, \{ (\mathbf{C} \mathbf{x_{0i}} - \boldsymbol{\phi_z} \, \mathbf{y_{0i}} + \, \mathbf{DX} - \delta \mathbf{x_i})^2 \\ &+ (\boldsymbol{\phi_z} \, \mathbf{x_{0i}} + \, \mathbf{C} \mathbf{x_{0i}} + \, \Delta \mathbf{Y} - \delta \mathbf{y_i})^2 \} \end{split}$$

Minimize S

Camera Combination

- Use North Arm, octant4, CCD4, 5, 6, 7
- · Evaluate by comparing different camera configuration

Correction comparison on Δx

Temperature and Magnetic field dependence

• Temperature changes after magnetic field change

• Magnetic field moves chamber of the moves chamber of the moves chamber of the magnetic field moves chamber of the moves cham

RUN4

Data acquisition is not stable.

Pay attention by MuTr expert shift or PHENIX shift.

	North	South
Good	24	12
Recoverable	16	23
No Image	16	21

Good: good accuracy of peak

Recoverable : not good accuracy

No Image: No image at all

How to Improve

- No Image: Need to access the area inside magnet. -> Not this year.
- Recoverable: Take more picture, integrate them and then get sharper image.

 Replace DAQ system from GUI operation base to Labview base.

All of components for prototyping are build at RIKEN

Executed 56 times

Initialize system
Check hardware
Change camera
Take pictures
Integrate pictures
Make projection
Save to file
Close system

few msec
few sec
50 msec for 1ch
110 msec for 1ch, 1 picture
40 msec for 1ch, 1 picture
40 msec for 1ch
20 msec for 1ch

Take N pictures for all camera...

$$T = 8.09N + 5.06 + \text{few (sec)}$$

few msec

$$(N < 73, T < 10 \text{ min.})$$

Plan and Summary

- Young Hiroki will build Labview based system at RIKEN and move it to BNL at Aug.
- Looking OASYS will be shift duty.
- OASYS analysis data will be implemented in the geometry database and then improve J/PSI mass resolution.

Performance

Taking 1000 images from same camera for 30 minutes.

Temperature and Expansion

